
Teacher Background
In 1787, leaders of the United States government gathered at 
Independence Hall to write the Constitution that has governed our nation 
for over 200 years. It took four months for Alexander Hamilton, James 
Madison, George Washington, and other important men to write the 
document. After many disagreements and compromises, they founded a 
government based on a system of checks and balances. They wanted to be 
certain that no one person or branch of government had too much power.

For this reason, they divided the government into three parts: the 
legislative, the executive, and the judicial branches. The legislative branch 
is the congress. It legislates or makes the laws. The executive branch is the 
president and his advisors. The judicial branch is the Supreme Court and 
the lower courts. This branch judges or interprets the laws. 

Each branch of our democratic government checks and balances the power 
of another branch. The president can veto or reject any law proposed by 
Congress. Congress can override or pass a president’s veto. The Supreme 
Court can decide a bill is unconstitutional. Each branch must approve the 
actions of another branch. This system keeps each part of government 
from becoming too strong. By balancing the power of any part of our 
government, the power remains in the hands of the people, and our 
government remains a democracy.

Vocabulary

appoint—to choose for a job or office

citizen—the resident of a city, town, or country who is entitled to the 
rights and privileges there (e.g., voting)

executive—having administrative or managerial duties

impeach—to charge a public official with wrongdoing in office

judicial—of or relating to judgment or judging

legislate—to make or enact laws

tyranny—government in which one ruler has absolute power

veto—a power of the president to forbid the carrying out of legislation 
attempted by Congress

937921-9 © 2007 Creative Teaching Press Inc.
Three Branches 
of Government

Social Studies Mini Bulletin Board Set

Three Branches of Government is an interactive bulletin board set 
designed to help teach grades 3–5 how the Federal government of the 
United States is structured and the responsibilities of each branch. Use 
the content-rich panels to reinforce standards set forth by the National 
Council for the Social Studies listed on the following page.


National Social Studies Standards
• Understand the ways human beings view themselves in and over 

time.
• Understand the interactions among people, places, and 

environments.
• Understand interactions among individuals, groups, and 

institutions.
• Understand how people create and change structures of power, 

authority, and governance.
• Understand global connections and interdependence.
• Understand the ideals, principles, and practices of citizenship in 

a democratic republic.

Display
Separate the pieces, and laminate them for durability. Display the pieces of 
the set on a bulletin board, magnetic whiteboard (magnets required), or in 
a pocket chart.

Instruction
Use the pieces for small-group work, class instruction, or at a learning 
center to preview the duties of each branch of government or those 
individuals who hold public office.
• Have students describe why there are three branches of the U.S. 

government.
• Have students explain the role of each branch of government.
• Have students summarize requirements for individuals who hold the 

different government offices.

English Language Development
Use the pieces to introduce grade-level social studies content and academic 
language with pictorial input.
• Encourage groups of students to create a short skit that portrays a bill 

becoming a law. Encourage different groups to come up with different 
scenarios (e.g., one bill subject to a presidential veto, one bill signed into 
law by the president).

• Make a list of questions about government in the style of a Jeopardy 
game. Students must answer in the form of a question. For example, you 
might say This person must be at least 30 years old, must be a U.S. citizen, 
and must live in the state he or she represents. The student will reply Who 
is a Senator?

Integrating the Curriculum
• Language Arts: Have students research who their representatives are 

at the state and local levels. Ask each student to choose one of those 
leaders and write a summary of that person’s role in the government. Or 
as a class, brainstorm a list of questions students have and write a group 
letter to that leader.

• Math: If the president vetoes a bill, it can still become a law if two-
thirds of the Senate and two-thirds of the House of Representatives 
vote to override the veto. Have students calculate the answer to the 
following questions: What is two-thirds of the House of Representatives? 
What is two-thirds of the Senate? How many votes does it take to make a 
majority in the House of Representatives? The Senate?

The state
representatives

for our
district are ...

The names
of our state
senators are ...


National Social Studies Standards
• Understand the ways human beings view themselves in and over 

time.
• Understand the interactions among people, places, and 

environments.
• Understand interactions among individuals, groups, and 

institutions.
• Understand how people create and change structures of power, 

authority, and governance.
• Understand global connections and interdependence.
• Understand the ideals, principles, and practices of citizenship in 

a democratic republic.

Display
Separate the pieces, and laminate them for durability. Display the pieces of 
the set on a bulletin board, magnetic whiteboard (magnets required), or in 
a pocket chart.

Instruction
Use the pieces for small-group work, class instruction, or at a learning 
center to preview the duties of each branch of government or those 
individuals who hold public office.
• Have students describe why there are three branches of the U.S. 

government.
• Have students explain the role of each branch of government.
• Have students summarize requirements for individuals who hold the 

different government offices.

English Language Development
Use the pieces to introduce grade-level social studies content and academic 
language with pictorial input.
• Encourage groups of students to create a short skit that portrays a bill 

becoming a law. Encourage different groups to come up with different 
scenarios (e.g., one bill subject to a presidential veto, one bill signed into 
law by the president).

• Make a list of questions about government in the style of a Jeopardy 
game. Students must answer in the form of a question. For example, you 
might say This person must be at least 30 years old, must be a U.S. citizen, 
and must live in the state he or she represents. The student will reply Who 
is a Senator?

Integrating the Curriculum
• Language Arts: Have students research who their representatives are 

at the state and local levels. Ask each student to choose one of those 
leaders and write a summary of that person’s role in the government. Or 
as a class, brainstorm a list of questions students have and write a group 
letter to that leader.

• Math: If the president vetoes a bill, it can still become a law if two-
thirds of the Senate and two-thirds of the House of Representatives 
vote to override the veto. Have students calculate the answer to the 
following questions: What is two-thirds of the House of Representatives? 
What is two-thirds of the Senate? How many votes does it take to make a 
majority in the House of Representatives? The Senate?

The state
representatives

for our
district are ...

The names
of our state
senators are ...


Teacher Background
In 1787, leaders of the United States government gathered at 
Independence Hall to write the Constitution that has governed our nation 
for over 200 years. It took four months for Alexander Hamilton, James 
Madison, George Washington, and other important men to write the 
document. After many disagreements and compromises, they founded a 
government based on a system of checks and balances. They wanted to be 
certain that no one person or branch of government had too much power.

For this reason, they divided the government into three parts: the 
legislative, the executive, and the judicial branches. The legislative branch 
is the congress. It legislates or makes the laws. The executive branch is the 
president and his advisors. The judicial branch is the Supreme Court and 
the lower courts. This branch judges or interprets the laws. 

Each branch of our democratic government checks and balances the power 
of another branch. The president can veto or reject any law proposed by 
Congress. Congress can override or pass a president’s veto. The Supreme 
Court can decide a bill is unconstitutional. Each branch must approve the 
actions of another branch. This system keeps each part of government 
from becoming too strong. By balancing the power of any part of our 
government, the power remains in the hands of the people, and our 
government remains a democracy.

Vocabulary

appoint—to choose for a job or office

citizen—the resident of a city, town, or country who is entitled to the 
rights and privileges there (e.g., voting)

executive—having administrative or managerial duties

impeach—to charge a public official with wrongdoing in office

judicial—of or relating to judgment or judging

legislate—to make or enact laws

tyranny—government in which one ruler has absolute power

veto—a power of the president to forbid the carrying out of legislation 
attempted by Congress

937921-9 © 2007 Creative Teaching Press Inc.
Three Branches 
of Government

Social Studies Mini Bulletin Board Set

Three Branches of Government is an interactive bulletin board set 
designed to help teach grades 3–5 how the Federal government of the 
United States is structured and the responsibilities of each branch. Use 
the content-rich panels to reinforce standards set forth by the National 
Council for the Social Studies listed on the following page.


